

Attachment 2

FUNDING AGREEMENT
BETWEEN
CITY/COUNTY ASSOCIATION OF GOVERNMENTS OF SAN MATEO COUNTY
AND
SAN MATEO COUNTY SUPERINTENDENT OF SCHOOLS
FOR
SAFE ROUTES TO SCHOOL PROGRAM

This Agreement entered this ____ day of _____, 2020, by and between the City/County Association of Governments of San Mateo County, a Joint Powers Agency, hereinafter called “LOCAL AGENCY” or “C/CAG,” and Superintendent of Schools, hereinafter called “CONSULTANT” or “Superintendent.” These entities are referred to individually as “party” and collectively as “parties.”

WITNESSETH

WHEREAS, C/CAG is a joint powers agency formed for the purpose of preparing, adopting, and monitoring a variety of county-wide state-mandated plans; and

WHEREAS, C/CAG is prepared to award funding for the development of the San Mateo County Safe Routes to School Program; and

WHEREAS, the Superintendent provides leadership and support to public schools in San Mateo County through its three Divisions: Instructional Services, Business Services, and Student Services; and

WHEREAS, the overall goal of the Program is to enable and encourage children to walk or bicycle to schools by implementing projects and activities to improve health and safety, as well as to reduce traffic congestion due to school-related travels; and

WHEREAS, C/CAG has determined that the Superintendent will serve as the Lead Education Agency (LEA) to implement the Program; and

WHEREAS, C/CAG and Superintendent desire to enter into a formal agreement to specify the work scope for the Program for FY 2020-21 in the amount of \$669,287 and agree that C/CAG shall provide funds for the Program; and

NOW, THEREFORE, IT IS HEREBY AGREED by the parties as follows:

ARTICLE I INTRODUCTION

A. This contract is between the following named, hereinafter referred to as, Superintendent and the following named, hereinafter referred to as, C/CAG:

The name of the "CONSULTANT" is as follows:

San Mateo County Superintendent of Schools

The Project Manager for the "CONSULTANT" will be Theresa Vallez-Kelly

The name of the "LOCAL AGENCY" is as follows:

City/County Association of Governments of San Mateo County

(C/CAG) The Contract Administrator for LOCAL AGENCY will be

Mikaela Hiatt

B. The work to be performed under this contract is described in Article II entitled Statement of Work and the approved CONSULTANT's Scope of Work dated March 23, 2020. The approved CONSULTANT's Cost Proposal, and other required Caltrans forms, are attached hereto (Exhibit A) and incorporated by reference. If there is any conflict between the approved Scope of Work and this contract, this contract shall take precedence.

C. CONSULTANT agrees to indemnify and hold harmless LOCAL AGENCY, its officers, agents, and employees from any and all claims, demands, costs, or liability arising from or connected with the services provided hereunder due to negligent acts, errors, or omissions of CONSULTANT. CONSULTANT will reimburse LOCAL AGENCY for any expenditure, including reasonable attorney fees, incurred by LOCAL AGENCY in defending against claims ultimately determined to be due to negligent acts, errors, or omissions of Superintendent.

D. CONSULTANT and the agents and employees of CONSULTANT, in the performance of this contract, shall act in an independent capacity and not as officers or employees or agents of LOCAL AGENCY.

E. Without the written consent of LOCAL AGENCY, this contract is not assignable by CONSULTANT either in whole or in part.

F. No alteration or variation of the terms of this contract shall be valid, unless made in writing and signed by the parties hereto; and no oral understanding or agreement not incorporated herein, shall be binding on any of the parties hereto.

G. The consideration to be paid to CONSULTANT as provided herein, shall be in compensation for all of Superintendent's expenses incurred in the performance hereof, including travel and per diem, unless otherwise expressly so provided.

ARTICLE II STATEMENT OF WORK

C/CAG is a joint powers agency designated by the Metropolitan Transportation Commission (MTC) as the Congestion Management Agency (CMA) for San Mateo County. C/CAG, acting as the CMA, is responsible for project selection, programming and overall delivery of federal aid funds received by the County. C/CAG has determined that consultant services are needed to implement and manage the San Mateo County Safe Routes to School Program, a CMA designated responsibility.

- A. CONSULTANT shall perform the broad range of project coordination services which are included in Exhibit B entitled "Scope of Work".

ARTICLE III CONSULTANT'S REPORTS OR MEETINGS

- A. CONSULTANT shall submit progress reports on a quarterly basis. The report should be sufficiently detailed for the Contract Administrator to determine if CONSULTANT is performing to expectations, or is on schedule; to provide communication of interim findings, and to sufficiently address any difficulties or special problems encountered, so remedies can be developed.
- B. CONSULTANT's Project Manager shall meet with LOCAL AGENCY's Contract Administrator, as needed, to discuss progress on the contract.

ARTICLE IV PERFORMANCE PERIOD

- A. This contract shall go into effect on July 1, 2020, contingent upon approval by LOCAL AGENCY, and CONSULTANT shall commence work after notification to proceed by LOCAL AGENCY's Contract Administrator. The contract shall end on June 30, 2021, unless extended by contract amendment.
- B. CONSULTANT is advised that any recommendation for contract award is not binding on LOCAL AGENCY until the contract is fully executed and approved by LOCAL AGENCY.

ARTICLE V ALLOWABLE COSTS AND PAYMENTS

- A. CONSULTANT will be reimbursed for hours worked at the hourly rates specified in CONSULTANT's Cost Proposal (Exhibit A). The specified hourly rates shall include direct salary costs, employee benefits, overhead, and fee. These rates are not adjustable for the performance period set forth in this Contract.
- B. In addition, CONSULTANT will be reimbursed for incurred (actual) direct costs other than salary costs that are in the cost proposal and identified in the cost proposal and in the executed Task Order.
- C. Specific projects will be assigned to CONSULTANT through issuance of Task Orders.
- D. After a project to be performed under this contract is identified by LOCAL AGENCY, LOCAL AGENCY will prepare a draft Task Order; less the cost estimate. A draft Task Order will identify the scope of services, expected results, project deliverables, period of performance, project schedule and will designate a LOCAL AGENCY Project Coordinator. The draft Task Order will be delivered to CONSULTANT for review. CONSULTANT shall return the draft Task Order within ten (10) calendar days along with a Cost Estimate, including a written estimate of the

number of hours and hourly rates per staff person, any anticipated reimbursable expenses, overhead, fee if any, and total dollar amount. After agreement has been reached on the negotiable items and total cost; the finalized Task Order shall be signed by both LOCAL AGENCY and CONSULTANT.

- E. Task Orders may be negotiated for a lump sum (Firm Fixed Price) or for specific rates of compensation, both of which must be based on the labor and other rates set forth in CONSULTANT's Cost Proposal.
- F. Reimbursement for transportation and subsistence costs shall not exceed the rates as specified in the approved Cost Proposal.
- G. When milestone cost estimates are included in the approved Cost Proposal, CONSULTANT shall obtain prior written approval for a revised milestone cost estimate from the Contract Administrator before exceeding such estimate.
- H. Progress payments for each Task Order will be made monthly in arrears based on services provided and actual costs incurred.
- I. CONSULTANT shall not commence performance of work or services until this contract has been approved by LOCAL AGENCY, and notification to proceed has been issued by LOCAL AGENCY'S Contract Administrator. No payment will be made prior to approval or for any work performed prior to approval of this contract.
- J. A Task Order is of no force or effect until returned to LOCAL AGENCY and signed by an authorized representative of LOCAL AGENCY. No expenditures are authorized on a project and work shall not commence until a Task Order for that project has been executed by LOCAL AGENCY.
- K. CONSULTANT will be reimbursed, as promptly as fiscal procedures will permit upon receipt by LOCAL AGENCY'S Contract Administrator of itemized invoices in triplicate. Separate invoices itemizing all costs are required for all work performed under each Task Order. Invoices shall be submitted no later than 45 calendar days after the performance of work for which CONSULTANT is billing, or upon completion of the Task Order. Invoices shall detail the work performed on each milestone, on each project as applicable. Invoices shall follow the format stipulated for the approved Cost Proposal and shall reference this contract number, project title and Task Order number. Credits due LOCAL AGENCY that include any equipment purchased under the provisions of Article XI Equipment Purchase of this contract, must be reimbursed by CONSULTANT prior to the expiration or termination of this contract. Invoices shall be mailed to LOCAL AGENCY's Contract Administrator at the following address:

City/County Association of Governments of San Mateo County
555 County Center, 5th Floor
Redwood City, CA 94063
Attention: Mikaela Hiatt

- L. The period of performance for Task Orders shall be in accordance with dates specified in the Task Order. No Task Order will be written which extends beyond the expiration date of this Contract.
- M. The total amount payable by LOCAL AGENCY for an individual Task Order shall not exceed the amount agreed to in the Task Order, unless authorized by contract amendment.

- N. If the Consultant fails to satisfactorily complete a deliverable according to the schedule set forth in a Task Order, no payment will be made until the deliverable has been satisfactorily completed.
- O. Task Orders may not be used to amend this Agreement and may not exceed the scope of work under this Agreement.
- P. The total amount payable by LOCAL AGENCY for all Task Orders resulting from this contract shall not exceed \$669,287 (six hundred sixty-nine thousand and two hundred and eighty-seven dollars). It is understood and agreed that there is no guarantee, either expressed or implied that this dollar amount will be authorized under this contract through Task Orders.

ARTICLE VI TERMINATION

- A. LOCAL AGENCY reserves the right to terminate this contract upon thirty (30) calendar days written notice to CONSULTANT with the reasons for termination stated in the notice.
- B. LOCAL AGENCY may terminate this contract with CONSULTANT should CONSULTANT fail to perform the covenants herein contained at the time and in the manner herein provided. In the event of such termination, LOCAL AGENCY may proceed with the work in any manner deemed proper by LOCAL AGENCY. If LOCAL AGENCY terminates this contract with CONSULTANT, LOCAL AGENCY shall pay CONSULTANT the sum due to CONSULTANT under this contract prior to termination, unless the cost of completion to LOCAL AGENCY exceeds the funds remaining in the contract. In that case, the overage shall be deducted from any sum due CONSULTANT under this contract and the balance, if any, shall be paid to CONSULTANT upon demand.
- C. The maximum amount for which the LOCAL AGENCY shall be liable for if this contract is terminated is 669,287 dollars.

ARTICLE VII COST PRINCIPLES AND ADMINISTRATIVE REQUIREMENTS

- A. CONSULTANT agrees that the Contract Cost Principles and Procedures, 48 CFR, Federal Acquisition Regulations System, Chapter 1, Part 31.000 et seq., shall be used to determine the cost allowability of individual items.
- B. CONSULTANT also agrees to comply with federal procedures in accordance with 49 CFR, Part 18, Uniform Administrative Requirements for Grants and Cooperative Agreements to State and Local Governments.
- C. Any costs for which payment has been made to CONSULTANT that are determined by subsequent audit to be unallowable under 49 CFR, Part 18 and 48 CFR, Federal Acquisition Regulations System, Chapter 1, Part 31.000 et seq., are subject to repayment by CONSULTANT to LOCAL AGENCY.

ARTICLE VIII RETENTION OF RECORDS/AUDIT

For the purpose of determining compliance with Public Contract Code 10115, et seq. and Title 21, California Code of Regulations, Chapter 21, Section 2500 et seq., when applicable and other matters connected with the performance of the contract pursuant to Government Code 8546.7; CONSULTANT, subconsultants, and LOCAL AGENCY shall maintain and make available for inspection all books, documents, papers, accounting records, and other evidence pertaining to the performance of the contract, including but not limited to, the costs of administering the contract. All parties shall make such materials available at their respective offices at all reasonable times during the contract period and for three years from the date of final payment under the contract. The state, State Auditor, LOCAL AGENCY, FHWA, or any duly authorized representative of the Federal Government shall have access to any books, records, and documents of CONSULTANT and its certified public accountants (CPA) work papers that are pertinent to the contract and indirect cost rates (ICR) for audit, examinations, excerpts, and transactions, and copies thereof shall be furnished if requested.

ARTICLE IX AUDIT REVIEW PROCEDURES

- A. Any dispute concerning a question of fact arising under an interim or post audit of this contract that is not disposed of by agreement, shall be reviewed by LOCAL AGENCY'S Chief Financial Officer.
- B. Not later than 30 days after issuance of the final audit report, CONSULTANT may request a review by LOCAL AGENCY'S Chief Financial Officer of unresolved audit issues. The request for review will be submitted in writing.
- C. Neither the pendency of a dispute nor its consideration by LOCAL AGENCY will excuse CONSULTANT from full and timely performance, in accordance with the terms of this contract.
- D. CONSULTANT and subconsultant contracts, including cost proposals and ICR, are subject to audits or reviews such as, but not limited to, a contract audit, an incurred cost audit, an ICR Audit, or a CPA ICR audit work paper review. If selected for audit or review, the contract, cost proposal and ICR and related work papers, if applicable, will be reviewed to verify compliance with 48 CFR, Part 31 and other related laws and regulations. In the instances of a CPA ICR audit work paper review it is CONSULTANT's responsibility to ensure federal, state, or local government officials are allowed full access to the CPA's work papers including making copies as necessary. The contract, cost proposal, and ICR shall be adjusted by CONSULTANT and approved by LOCAL AGENCY contract manager to conform to the audit or review recommendations. CONSULTANT agrees that individual terms of costs identified in the audit report shall be incorporated into the contract by this reference if directed by LOCAL AGENCY at its sole discretion. Refusal by CONSULTANT to incorporate audit or review recommendations, or to ensure that the federal, state or local governments have access to CPA work papers, will be considered a breach of contract terms and cause for termination of the contract and disallowance of prior reimbursed costs.

ARTICLE X SUBCONTRACTING

- A. Nothing contained in this contract or otherwise, shall create any contractual relation between LOCAL AGENCY and any subconsultant(s), and no subcontract shall relieve CONSULTANT of its responsibilities and obligations hereunder. CONSULTANT agrees to be as fully responsible to LOCAL AGENCY for the acts and omissions of its subconsultant(s) and of persons either directly or indirectly employed by any of them as it is for the acts and omissions of persons directly employed by CONSULTANT. CONSULTANT's obligation to pay its subconsultant(s) is an independent obligation from LOCAL AGENCY'S obligation to make payments to the CONSULTANT.
- B. CONSULTANT shall perform the work contemplated with resources available within its own organization and no portion of the work pertinent to this contract shall be subcontracted without written authorization by LOCAL AGENCY's Contract Administrator, except that, which is expressly identified in the approved Cost Proposal.
- C. CONSULTANT shall pay its subconsultants within ten (10) calendar days from receipt of each payment made to CONSULTANT by LOCAL AGENCY.
- D. All subcontracts entered into as a result of this contract shall contain all the provisions stipulated in this contract to be applicable to subconsultants.
- E. Any substitution of subconsultant(s) must be approved in writing by LOCAL AGENCY's Contract Administrator prior to the start of work by the subconsultant(s).

ARTICLE XI EQUIPMENT PURCHASE

- A. Prior authorization in writing, by LOCAL AGENCY's Contract Administrator shall be required before CONSULTANT enters into any unbudgeted purchase order, or subcontract exceeding \$5,000 for supplies, equipment, or CONSULTANT services. CONSULTANT shall provide an evaluation of the necessity or desirability of incurring such costs.
- B. For purchase of any item, service or consulting work not covered in CONSULTANT's Cost Proposal and exceeding \$5,000 prior authorization by LOCAL AGENCY's Contract Administrator; three competitive quotations must be submitted with the request, or the absence of bidding must be adequately justified.
- C. Any equipment purchased as a result of this contract is subject to the following:
"CONSULTANT shall maintain an inventory of all nonexpendable property. Nonexpendable property is defined as having a useful life of at least two years and an acquisition cost of \$5,000 or more. If the purchased equipment needs replacement and is sold or traded in, LOCAL AGENCY shall receive a proper refund or credit at the conclusion of the contract, or if the contract is terminated, CONSULTANT may

either keep the equipment and credit LOCAL AGENCY in an amount equal to its fair market value, or sell such equipment at the best price obtainable at a public or private sale, in accordance with established LOCAL AGENCY procedures; and credit LOCAL AGENCY in an amount equal to the sales price. If CONSULTANT elects to keep the equipment, fair market value shall be determined at CONSULTANT's expense, on the basis of a competent independent appraisal of such equipment. Appraisals shall be obtained from an appraiser mutually agreeable to by LOCAL AGENCY and CONSULTANT, if it is determined to sell the equipment, the terms and conditions of such sale must be approved in advance by LOCAL AGENCY." 49 CFR, Part 18 requires a credit to Federal funds when participating equipment with a fair market value greater than \$5,000 is credited to the project.

ARTICLE XII CONFLICT OF INTEREST

- A. CONSULTANT shall disclose any financial, business, or other relationship with LOCAL AGENCY that may have an impact upon the outcome of this contract, or any ensuing LOCAL AGENCY construction project. CONSULTANT shall also list current clients who may have a financial interest in the outcome of this contract, or any ensuing LOCAL AGENCY construction project, which will follow.
- B. CONSULTANT hereby certifies that it does not now have, nor shall it acquire any financial or business interest that would conflict with the performance of services under this contract.

ARTICLE XIII REBATES, KICKBACKS OR OTHER UNLAWFUL CONSIDERATION

CONSULTANT warrants that this contract was not obtained or secured through rebates kickbacks or other unlawful consideration, either promised or paid to any LOCAL AGENCY employee. For breach or violation of this warranty, LOCAL AGENCY shall have the right in its discretion; to terminate the contract without liability; to pay only for the value of the work actually performed; or to deduct from the contract price; or otherwise recover the full amount of such rebate, kickback or other unlawful consideration.

ARTICLE XIV PROHIBITION OF EXPENDING LOCAL AGENCY STATE OR FEDERAL FUNDS FOR LOBBYING

- A. CONSULTANT certifies to the best of his or her knowledge and belief that:
 - 1. No state, federal or local agency appropriated funds have been paid, or will be paid by-or-on behalf of CONSULTANT to any person for influencing or attempting to influence an officer or employee of any state or federal agency; a Member of the State Legislature or United States Congress; an officer or employee of the Legislature or Congress; or any employee of a Member of the Legislature or Congress, in connection with the awarding of any state or federal contract; the making of any state or federal grant; the making of any state or federal loan; the entering into of any cooperative agreement, and the

extension, continuation, renewal, amendment, or modification of any state or federal contract, grant, loan, or cooperative agreement.

2. If any funds other than federal appropriated funds have been paid, or will be paid to any person for influencing or attempting to influence an officer or employee of any federal agency; a Member of Congress; an officer or employee of Congress, or an employee of a Member of Congress; in connection with this federal contract, grant, loan, or cooperative agreement; CONSULTANT shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying", in accordance with its instructions.
- B. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by Section 1352, Title 31, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.
 - C. CONSULTANT also agrees by signing this document that he or she shall require that the language of this certification be included in all lower-tier subcontracts, which exceed \$100,000 and that all such sub recipients shall certify and disclose accordingly.

ARTICLE XV STATEMENT OF COMPLIANCE

- A. CONSULTANT's signature affixed herein, and dated, shall constitute a certification under penalty of perjury under the laws of the State of California that CONSULTANT has, unless exempt, complied with, the nondiscrimination program requirements of Government Code Section 12990 and Title 2, California Administrative Code, Section 8103.
- B. During the performance of this Contract, Consultant and its subconsultants shall not unlawfully discriminate, harass, or allow harassment against any employee or applicant for employment because of sex, race, color, ancestry, religious creed, national origin, physical disability (including HIV and AIDS), mental disability, medical condition (e.g., cancer), age (over 40), marital status, and denial of family care leave. Consultant and subconsultants shall insure that the evaluation and treatment of their employees and applicants for employment are free from such discrimination and harassment. Consultant and subconsultants shall comply with the provisions of the Fair Employment and Housing Act (Gov. Code §12990 (a-f) et seq.) and the 5 applicable regulations promulgated there under (California Code of Regulations, Title 2, Section 7285 et seq.). The applicable regulations of the Fair Employment and Housing Commission implementing Government Code Section 12990 (a-f), set forth in Chapter 5 of Division 4 of Title 2 of the California Code of Regulations, are incorporated into this Contract by reference and made a part hereof as if set forth in full. Consultant and its subconsultants shall give written notice of their obligations under this clause to labor organizations with which they have a collective bargaining or other Agreement.

- D. The Consultant shall comply with regulations relative to Title VI (nondiscrimination in federally-assisted programs of the Department of Transportation – Title 49 Code of Federal Regulations, Part 21 - Effectuation of Title VI of the 1964 Civil Rights Act). Title VI provides that the recipients of federal assistance will implement and maintain a policy of nondiscrimination in which no person in the state of California shall, on the basis of race, color, national origin, religion, sex, age, disability, be excluded from participation in, denied the benefits of or subject to discrimination under any program or activity by the recipients of federal assistance or their assignees and successors in interest.
- E. The Consultant, with regard to the work performed by it during the Agreement shall act in accordance with Title VI. Specifically, the Consultant shall not discriminate on the basis of race, color, national origin, religion, sex, age, or disability in the selection and retention of Subconsultants, including procurement of materials and leases of equipment. The Consultant shall not participate either directly or indirectly in the discrimination prohibited by Section 21.5 of the U.S. DOT's Regulations, including employment practices when the Agreement covers a program whose goal is employment.

ARTICLE XVI DEBARMENT AND SUSPENSION CERTIFICATION

- A. CONSULTANT's signature affixed herein, shall constitute a certification under penalty of perjury under the laws of the State of California, that CONSULTANT has complied with Title 2 CFR, Part 180, "OMB Guidelines to Agencies on Government wide Debarment and Suspension (nonprocurement)", which certifies that he/she or any person associated therewith in the capacity of owner, partner, director, officer, or manager, is not currently under suspension, debarment, voluntary exclusion, or determination of ineligibility by any federal agency; has not been suspended, debarred, voluntarily excluded, or determined ineligible by any federal agency within the past three (3) years; does not have a proposed debarment pending; and has not been indicted, convicted, or had a civil judgment rendered against it by a court of competent jurisdiction in any matter involving fraud or official misconduct within the past three (3) years. Any exceptions to this certification must be disclosed to LOCAL AGENCY.

- B. Exceptions will not necessarily result in denial of recommendation for award, but will be considered in determining CONSULTANT responsibility. Disclosures must indicate to whom exceptions apply, initiating agency, and dates of action.
- C. Exceptions to the Federal Government Excluded Parties List System maintained by the General Services Administration are to be determined by the Federal highway Administration.

ARTICLE XVII FUNDING REQUIREMENTS

- A. It is mutually understood between the parties that this contract may have been written before ascertaining the availability of funds or appropriation of funds, for the mutual benefit of both parties, in order to avoid program and fiscal delays that would occur if the contract were executed after that determination was made.
- B. This contract is valid and enforceable only to the extent sufficient funds are made available to LOCAL AGENCY for the purpose of this contract. In addition, this contract is subject to any additional restrictions, limitations, conditions, or any statute enacted by the Congress, State Legislature, or LOCAL AGENCY governing board that may affect the provisions, terms, or funding of this contract in any manner.
- C. It is mutually agreed that if sufficient funds are not appropriated, this contract may be amended to reflect any reduction in funds.
- D. LOCAL AGENCY has the option to void the contract under the 30-day termination clause pursuant to Article VI, or by mutual agreement to amend the contract to reflect any reduction of funds.

ARTICLE XVIII CHANGE IN TERMS

- A. This contract may be amended or modified only by mutual written agreement of the parties.
- B. CONSULTANT shall only commence work covered by an amendment after the amendment is executed and notification to proceed has been provided by LOCAL AGENCY's Contract Administrator.
- C. There shall be no change in CONSULTANT's Project Manager or members of the project team, as listed in the approved Cost Proposal, which is a part of this contract without prior written approval by LOCAL AGENCY's Contract Administrator.

ARTICLE XIX DISADVANTAGED BUSINESS ENTERPRISES (DBE) PARTICIPATION

- A. This contract is subject to 49 CFR, Part 26 entitled "Participation by Disadvantaged Business Enterprises in Department of Transportation Financial Assistance

Programs". Consultants who obtain DBE participation on this contract will assist Caltrans in meeting its federally mandated statewide overall DBE goal.

- B. The goal for DBE participation for this contract is 2%. Participation by DBE consultant or subconsultants shall be in accordance with information contained in the Consultant Proposal DBE Commitment (Exhibit 10-O1), or in the Consultant Contract DBE Information (Exhibit 10-O2) attached hereto and incorporated as part of the Contract. If a DBE subconsultant is unable to perform, CONSULTANT must make a good faith effort to replace him/her with another DBE subconsultant, if the goal is not otherwise met.
- C. DBEs and other small businesses, as defined in 49 CFR, Part 26 are encouraged to participate in the performance of contracts financed in whole or in part with federal funds. CONSULTANT or subconsultant shall not discriminate on the basis of race, color, national origin, or sex in the performance of this contract. CONSULTANT shall carry out applicable requirements of 49 CFR, Part 26 in the award and administration of US DOT-assisted agreements. Failure by CONSULTANT to carry out these requirements is a material breach of this contract, which may result in the termination of this contract or such other remedy as LOCAL AGENCY deems appropriate.
- D. Any subcontract entered into as a result of this contract shall contain all of the provisions of this section.
- E. A DBE firm may be terminated only with prior written approval from LOCAL AGENCY and only for the reasons specified in 49 CFR 26.53(f). Prior to requesting LOCAL AGENCY consent for the termination, CONSULTANT must meet the procedural requirements specified in 49 CFR 26.53(f).
- F. A DBE performs a Commercially Useful Function (CUF) when it is responsible for execution of the work of the contract and is carrying out its responsibilities by actually performing, managing, and supervising the work involved. To perform a CUF, the DBE must also be responsible with respect to materials and supplies used on the contract, for negotiating price, determining quality and quantity, ordering the material, and installing (where applicable) and paying for the material itself. To determine whether a DBE is performing a CUF, evaluate the amount of work subcontracted, industry practices, whether the amount the firm is to be paid under the contract is commensurate with the work it is actually performing, and other relevant factors.
- G. A DBE does not perform a CUF if its role is limited to that of an extra participant in a transaction, contract, or project through which funds are passed in order to obtain the appearance of DBE participation. In determining whether a DBE is such an extra participant, examine similar transactions, particularly those in which DBEs do not participate.

- H. If a DBE does not perform or exercise responsibility for at least thirty percent (30%) of the total cost of its contract with its own work force, or the DBE subcontracts a greater portion of the work of the contract than would be expected on the basis of normal industry practice for the type of work involved, it will be presumed that it is not performing a CUF.
- I. CONSULTANT shall maintain records of materials purchased or supplied from all subcontracts entered into with certified DBEs. The records shall show the name and business address of each DBE or vendor and the total dollar amount actually paid each DBE or vendor, regardless of tier. The records shall show the date of payment and the total dollar figure paid to all firms. DBE prime consultants shall also show the date of work performed by their own forces along with the corresponding dollar value of the work.
- J. Upon completion of the Contract, a summary of these records shall be prepared and submitted on the form entitled, "Final Report-Utilization of Disadvantaged Business Enterprise (DBE), First-Tier Subconsultants" CEM-2402F [Exhibit 17-F, of the LAPM], certified correct by CONSULTANT or CONSULTANT's authorized representative and shall be furnished to the Contract Administrator with the final invoice. Failure to provide the summary of DBE payments with the final invoice will result in twenty-five percent (25%) of the dollar value of the invoice being withheld from payment until the form is submitted. The amount will be returned to CONSULTANT when a satisfactory "Final Report-Utilization of Disadvantaged Business Enterprises (DBE), First-Tier Subconsultants" is submitted to the Contract Administrator.
- K. If a DBE subconsultant is decertified during the life of the contract, the decertified subconsultant shall notify CONSULTANT in writing with the date of decertification. If a subconsultant becomes a certified DBE during the life of the Contract, the subconsultant shall notify CONSULTANT in writing with the date of certification. Any changes should be reported to LOCAL AGENCY's Contract Administrator within 30 days.

ARTICLE XX CONTINGENT FEE

CONSULTANT warrants, by execution of this contract that no person or selling agency has been employed, or retained, to solicit or secure this contract upon an agreement or understanding, for a commission, percentage, brokerage, or contingent fee, excepting bona fide employees, or bona fide established commercial or selling agencies maintained by CONSULTANT for the purpose of securing business. For breach or violation of this warranty, LOCAL AGENCY has the right to annul this contract without liability; pay only for the value of the work actually performed, or in its discretion to deduct from the contract price or consideration, or otherwise recover the full amount of such commission, percentage, brokerage, or contingent fee.

ARTICLE XXI DISPUTES

- A. Any dispute, other than audit, concerning a question of fact arising under this contract that is not disposed of by agreement shall be decided by a committee consisting of LOCAL AGENCY's Contract Administrator and Executive Director, who may consider written or verbal information submitted by CONSULTANT.
- B. Not later than 30 days after completion of all work under the contract, CONSULTANT may request review by LOCAL AGENCY Governing Board of unresolved claims or disputes, other than audit. The request for review will be submitted in writing.
- C. Neither the pendency of a dispute, nor its consideration by the committee will excuse CONSULTANT from full and timely performance in accordance with the terms of this contract.

ARTICLE XXII INSPECTION OF WORK

- A. CONSULTANT and any subconsultant shall permit LOCAL AGENCY, the state, and the FHWA if federal participating funds are used in this contract; to review and inspect the project activities and files at all reasonable times during the performance period of this contract including review and inspection on a daily basis.

ARTICLE XXIII SAFETY

- A. CONSULTANT shall comply with OSHA regulations applicable to CONSULTANT regarding necessary safety equipment or procedures. CONSULTANT shall comply with safety instructions issued by LOCAL AGENCY Safety Officer and other LOCAL AGENCY representatives. CONSULTANT personnel shall wear hard hats and safety vests at all times while working on the construction project site.
- B. Pursuant to the authority contained in Section 591 of the Vehicle Code, LOCAL AGENCY has determined that such areas are within the limits of the project and are open to public traffic. CONSULTANT shall comply with all of the requirements set forth in Divisions 11, 12, 13, 14, and 15 of the Vehicle Code. CONSULTANT shall take all reasonably necessary precautions for safe operation of its vehicles and the protection of the traveling public from injury and damage from such vehicles.
- C. Any subcontract entered into as a result of this contract, shall contain all of the provisions of this Article.

ARTICLE XXIV INSURANCE

- A. Prior to commencement of the work described herein, CONSULTANT shall furnish LOCAL AGENCY a Certificate of Insurance stating that there is general comprehensive liability insurance presently in effect for CONSULTANT with a

combined single limit (CSL) of not less than one million dollars (\$1,000,000) per occurrence.

- B. The Certificate of Insurance will provide:
1. That the insurer will not cancel the insured's coverage without 30 days prior written notice to LOCAL AGENCY.
 2. That LOCAL AGENCY, its officers, agents, employees, and servants are included as additional insureds, but only insofar as the operations under this contract are concerned.
 3. That LOCAL AGENCY will not be responsible for any premiums or assessments on the policy.
- C. CONSULTANT agrees that the bodily injury liability insurance herein provided for, shall be in effect at all times during the term of this contract. In the event said insurance coverage expires at any time or times during the term of this contract, CONSULTANT agrees to provide at least thirty (30) days prior notice to said expiration date; and a new Certificate of Insurance evidencing insurance coverage as provided for herein, for not less than either the remainder of the term of the contract, or for a period of not less than one (1) year. New Certificates of Insurance are subject to the approval of LOCAL AGENCY. In the event CONSULTANT fails to keep in effect at all times insurance coverage as herein provided, LOCAL AGENCY may, in addition to any other remedies it may have, terminate this contract upon occurrence of such event.
- D. CONSULTANT or any SUBCONSULTANT performing the services on behalf of CONSULTANT shall not commence work under this Agreement until all Insurance required under this section has been obtained and such insurance has been approved by the C/CAG Staff. CONSULTANT shall furnish the C/CAG Staff with Certificates of Insurance evidencing the required coverage and there shall be a specific contractual liability endorsement extending the CONSULTANT's coverage to include the contractual liability assumed by the CONSULTANT pursuant to this Agreement. These Certificates shall specify or be endorsed to provide that thirty (30) days notice must be given, in writing, to C/CAG of any pending change in the limits of liability or of non-renewal, cancellation, or modification of the policy. Such Insurance shall include at a minimum the following:
- E. Workers' Compensation and Employer Liability Insurance: CONSULTANT shall have in effect, during the entire life of this Agreement, Workers' Compensation and Employer Liability Insurance providing full statutory coverage.

F. Liability Insurance: CONSULTANT shall take out and maintain during the life of this Agreement such Bodily Injury Liability and Property Damage Liability Insurance as shall protect C/CAG, its employees, officers and agents while performing work covered by this Agreement from any and all claims for damages for bodily injury, including accidental death, as well as any and all operations under this Agreement, whether such operations be by the CONSULTANT or by any sub-CONSULTANT or by anyone directly or indirectly employed by either of them. Such insurance shall be combined single limit bodily injury and property damage for each occurrence and shall be not less than \$1,000,000 unless another amount is specified below and shows approval by C/CAG Staff.

Required insurance shall include:

	Required Amount	Approval by C/CAG Staff if under \$ 1,000,000
a. Comprehensive General Liability	\$ 1,000,000	_____
Workers' Compensation	\$ Statutory	_____

G. C/CAG and its officers, agents, employees and servants shall be named as additional insured on any such policies of insurance, which shall also contain a provision that the insurance afforded thereby to C/CAG, its officers, agents, employees and servants shall be primary insurance to the full limits of liability of the policy, and that if C/CAG, or its officers and employees have other insurance against a loss covered by such a policy, such other insurance shall be excess insurance only.

H. In the event of the breach of any provision of this section, or in the event any notice is received which indicates any required insurance coverage will be diminished or canceled, the C/CAG Chairperson, at his/her option, may, notwithstanding any other provision of this Agreement to the contrary, immediately declare a material breach of this Agreement and suspend all further work pursuant to this Agreement.

ARTICLE XXV OWNERSHIP OF DATA

A. Upon completion of all work under this contract, ownership and title to all reports, documents, plans, specifications, and estimates produce as part of this contract will automatically be vested in LOCAL AGENCY; and no further agreement will be necessary to transfer ownership to LOCAL AGENCY. CONSULTANT shall furnish LOCAL AGENCY all necessary copies of data needed to complete the

review and approval process.

- B. It is understood and agreed that all calculations, drawings and specifications, whether in hard copy or machine-readable form, are intended for one-time use in the construction of the project for which this contract has been entered into.
- C. CONSULTANT is not liable for claims, liabilities, or losses arising out of, or connected with the modification, or misuse by LOCAL AGENCY of the machine-readable information and data provided by CONSULTANT under this contract; further, CONSULTANT is not liable for claims, liabilities, or losses arising out of, or connected with any use by LOCAL AGENCY of the project documentation on other projects for additions to this project, or for the completion of this project by others, except only such use as may be authorized in writing by CONSULTANT.
- D. Applicable patent rights provisions regarding rights to inventions shall be included in the contracts as appropriate (48 CFR 27, Subpart 27.3 - Patent Rights under Government Contracts for federal-aid contracts).
- E. LOCAL AGENCY may permit copyrighting reports or other agreement products. If copyrights are permitted; the agreement shall provide that the FHWA shall have the royalty-free nonexclusive and irrevocable right to reproduce, publish, or otherwise use; and to authorize others to use, the work for government purposes.

ARTICLE XXVI CLAIMS FILED BY LOCAL AGENCY'S CONSTRUCTION CONTRACTOR

- A. If claims are filed by LOCAL AGENCY's construction contractor relating to work performed by CONSULTANT's personnel, and additional information or assistance from CONSULTANT's personnel is required in order to evaluate or defend against such claims; CONSULTANT agrees to make its personnel available for consultation with LOCAL AGENCY'S construction contract administration and legal staff and for testimony, if necessary, at depositions and at trial or arbitration proceedings.
- B. CONSULTANT's personnel that LOCAL AGENCY considers essential to assist in defending against construction contractor claims will be made available on reasonable notice from LOCAL AGENCY. Consultation or testimony will be reimbursed at the same rates, including travel costs that are being paid for CONSULTANT's personnel services under this contract.
- C. Services of CONSULTANT's personnel in connection with LOCAL AGENCY's construction contractor claims will be performed pursuant to a written contract amendment, if necessary, extending the termination date of this contract in order to resolve the construction claims.

ARTICLE XXVII CONFIDENTIALITY OF DATA

- A. All financial, statistical, personal, technical, or other data and information relative to LOCAL AGENCY's operations, which are designated confidential by LOCAL AGENCY and made available to CONSULTANT in order to carry out this

contract, shall be protected by CONSULTANT from unauthorized use and disclosure.

- B. Permission to disclose information on one occasion, or public hearing held by LOCAL AGENCY relating to the contract, shall not authorize CONSULTANT to further disclose such information, or disseminate the same on any other occasion.
- C. CONSULTANT shall not comment publicly to the press or any other media regarding the contract or LOCAL AGENCY's actions on the same, except to LOCAL AGENCY's staff, CONSULTANT's own personnel involved in the performance of this contract, at public hearings or in response to questions from a Legislative committee.
- D. CONSULTANT shall not issue any news release or public relations item of any nature, whatsoever, regarding work performed or to be performed under this contract without prior review of the contents thereof by LOCAL AGENCY, and receipt of LOCAL AGENCY'S written permission.
- E. Any subcontract entered into as a result of this contract shall contain all of the provisions of this Article.

ARTICLE XXVIII NATIONAL LABOR RELATIONS BOARD CERTIFICATION

In accordance with Public Contract Code Section 10296, CONSULTANT hereby states under penalty of perjury that no more than one final unappealable finding of contempt of court by a federal court has been issued against CONSULTANT within the immediately preceding two- year period, because of CONSULTANT's failure to comply with an order of a federal court that orders CONSULTANT to comply with an order of the National Labor Relations Board.

ARTICLE XXIV EVALUATION OF CONSULTANT

CONSULTANT's performance will be evaluated by LOCAL AGENCY. A copy of the evaluation will be sent to CONSULTANT for comments. The evaluation together with the comments shall be retained as part of the contract record.

ARTICLE XXX RETENTION OF FUNDS

- A. Any subcontract entered into as a result of this Contract shall contain all of the provisions of this section.
- B. No retainage will be withheld by the Agency from progress payments due the prime consultant. Retainage by the prime consultant or subconsultants is prohibited, and no retainage will be held by the prime consultant from progress due subconsultants. Any violation of this provision shall subject the violating prime consultant or subconsultants to the penalties, sanctions, and other remedies specified in Section 7108.5 of the California Business and Professions Code. This requirement shall not be construed to limit or impair any contractual, administrative, or judicial remedies, otherwise available to the prime consultant or subconsultant in the event of a dispute involving late payment or nonpayment by the prime consultant

or deficient subconsultant performance, or noncompliance by a subconsultant. This provision applies to both DBE and non-DBE prime consultants and subconsultants.

ARTICLE XXXI NOTIFICATION

All notices hereunder and communications regarding interpretation of the terms of this contract and changes thereto, shall be effected by the mailing thereof by registered or certified mail, return receipt requested, postage prepaid, and addressed as follows:

CONSULTANT:

San Mateo County Superintendent of
Schools
Theresa Vallez-Kelly, Project Manager
101 Twin Dolphin Drive
Redwood City, CA 94065-1064

LOCAL AGENCY:

City/County Association of Governments of San Mateo
County
Mikaela Hiatt, Contract Administrator
555 County Center,
5th Floor
Redwood City, CA 94063

ARTICLE XXXII CONTRACT

The two parties to this contract, who are the before named CONSULTANT and the before named LOCAL AGENCY, hereby agree that this contract constitutes the entire agreement which is made and concluded in duplicate between the two parties. Both of these parties for and in consideration of the payments to be made, conditions mentioned, and work to be performed; each agree to diligently perform in accordance with the terms and conditions of this contract as evidenced by the signatures below.

COMPLIANCE WITH STATE AND FEDERAL LAWS

CONSULTANT shall comply with applicable State of California and Federal laws, including but not limited to, the Caltrans Consultant Procurement Manual, Chapter 9 Non-A&E Consultants (attached hereto), including the following:

- A. CONSULTANT must use their own document procurement procedures which reflect applicable state, local, and tribal laws and regulations, provided that the procurements conform to applicable federal laws and regulations (2 CFR Part 200)
- B. CONSULTANT shall procure all projects by competitive proposals in

a manner providing full and open competition consistent with federal and state standards (California State Public Contract Code 10335-10381)

1. Request for proposals must be publicized and all evaluation factors and their relative importance identified
2. Proposals must be solicited from an adequate number of qualified sources (no less than three)
3. CONSULTANT must have a written procedure for evaluating proposals
4. Consultants other than A&E consultants may be selected using cost or cost and qualifications (best value)
5. Contract audit and review process described in Section 4.0 of the Caltrans Consultant Procurement Manual (attached hereto) is optional for non-A&E contracts
6. Public agencies contracting with other public agencies to perform work needed an executed Memorandum of Understanding (MOU) or interagency agreement
7. A consultant firm that was instrumental or listed in the application process for projects, such as ATP, is not entitled to be awarded a contract for its implementation without a competitive procurement. All federal/state funded contracts must be competitively solicited.

C. Preparing Request for Proposals

1. RFP for professional services shall include minimum qualification requirements, solicitation and award time frames, term of agreement, scope of work, evaluation criteria and process, and technical proposal and performance specifications
2. CONSULTANT shall attach complete scopes of work outlining local agency and consultant responsibilities and all special provisions for the work/services needed, and have all funded approved. LOCAL AGENCY contacts, or the Contract Administrator should be identified in the RFP.
3. CONSULTANT shall comply with Section 9.8 Technical Proposal, 9.9 Cost Proposal, 9.10 DBE Consideration, 9.11 Solicitation and Award of Contracts, 9.12 Evaluation Criteria, 9.13 Oral Presentational, 9.14 Debriefing, 9.15 Protest/appeals/reinstatement procedures

D. Scope of Work

1. CONSULTANT shall prepare clear and concise scopes of work. SOWs must be detailed and specific and be organized in a logical manner. Sort work details by similar actions or requirements. Clearly define roles and responsibilities of consultant and local agency. Agency Contract Administrator should write SOWs to indicate what qualifications are required to perform the work and to express when, where, and how the work/service is to be performed.

E. Technical Proposal

The Technical proposal should include the following information:

1. Consultant Project Manager – qualifications, roles and responsibilities.
2. Methodology - description of work and overall approach, specific techniques that will be used and specific administrative and operations expertise to be used.
3. Workplan and Work Schedule - the technical proposal should include activities and tasks, and their delivery schedule.
4. Personnel - List of personnel who will be working on the project, and their resumes.
5. Facilities and resources (If applicable) - Explanation of where the services will be provided and what type of equipment is needed to perform services. Page 62 of 69 Consultant Procurement Manual April 2017
6. Sub-contracts - Identify all sub-contracts that are to be used, description of each and the work by each sub-consultant/sub-contractor. No work shall be subcontracted unless listed in the technical proposal. Sub-consultant resumes should be provided.
7. References - The technical proposal should provide at least three (3) clients for whom the proposer has performed work of similar nature to the request

F. Cost Proposal Worksheet

The RFP should provide a standard format for cost proposal that all proposers must include in their technical proposal. The cost proposal format can be broken down by specific tasks, showing hourly labor rates, level of effort and material, and/or by milestones and deliverables.

G. DBE Consideration

DBE consideration is required on all federal-aid funded contracts including non-A&E. Zero DBE goals must be approved by the DLAE prior to contract execution.

H. Solicitation and Award of Contracts

1. Advertisement for RFPs may be through the CONSULTANT website, local publications, and national publications. Minimum solicitation time is 14 calendar days.
2. The solicitation should inform potential bidders that questions must be submitted in writing to the CONSULTANT Project Manager/Administrator by a specified date and time. All pertinent technical information and answers to bidder's questions shall be provided to all potential bidders. Written responses to all questions will be collectively compiled and provided as an addendum.
3. Contracts may be modified or amended only if the contracts so provide. Amendments must be requested and executed prior to

the termination date of the most recently approved original or amended contract. All records of contract activities shall be kept for three years after federal final voucher E-76 or state final voucher for State-Only funds.

4. Costs are reimbursable after state allocation by the California Transportation Commission (CTC) and/or the issuance of the federal E-76. The per diem rate shall not exceed the state rate. Contract Managers are responsible for monitoring expenditures on all contracts and verifying categories of work that require prevailing wage. A person in Responsible Charge of contract management is required for all federally funded projects.

I. Evaluation Criteria

1. Review all eligible proposals (i.e., those filed on time and in the manner prescribed) to determine which ones meet the format requirements and the standards specified in the RFP. Proposals meeting the minimum standards and format requirements can then be rated or scored. Those proposals shall be submitted to an agency evaluation committee. The evaluation committee will evaluate and score proposals using the methods specified in the RFP. The contract must be awarded to the responsible proposer whose proposal is given the highest score by an evaluation committee.
2. The Contract Administrator must verify that each proposal contains all of the forms and other information required by the RFP. If all required information is not provided, a proposal may be considered nonresponsive and rejected without evaluation. Proposals without information regarding, or not meeting, the required DBE utilization goal or without a Good Faith Effort documentation, late submittals, submittals to the wrong location, or submittals with inadequate copies are considered nonresponsive and shall be rejected. Submittal of additional information after the due date shall not be allowed. Documentation of when each proposal was received must be maintained in the project files. Copies of date stamped envelope covers or box tops are recommended.
3. Note that all criteria to be used to evaluate the technical proposals must have a logical foundation within the scope of work or within other technical requirements contained in the RFP. Each criterion must have a weight or level of importance, and it is recommended that total possible score for the evaluation criteria be one hundred (100) points. The proposed cost should be at least thirty percent (30%) of total points in evaluation criteria.
4. To establish effective competition, a minimum of three proposal must be evaluated. If only two proposals are received, a justification must be documented to proceed with the procurement. If only one proposal is received, a Non-Competitive process must be justified and a Public Interest Finding (PIF) (LAPM Exhibit 12-F) must be documented. In either case, the re-advertisement of the

- RFP should be considered as an option.
5. The committee must also evaluate reference checks and other information gathered independently. Reference checks shall be completed and other information gathered before the interviews are conducted. If necessary, the results of the reference checks or other information may be discussed with the highest ranked qualified consultants at the interviews.
- J. Oral Presentations
1. Oral presentations are optional. The evaluation criteria must include factors/sub-factors and weights used to score the proposers performance at the oral presentation. The evaluation committee will only be able to score each proposer based upon this criteria.
 2. The Contract Manager/Administrator should develop a set of questions related to the scope of work or the project to be asked during the evaluation committee question and answer (Q & A) section of the oral presentations. All proposers are asked the same questions for consistency.
- K. Debriefing
1. The committee chairperson or designee will complete a final evaluation criteria scoresheet that will become part of the contract file. It can later be used during debriefing of unsuccessful proposer(s) to point out deficiencies and weaknesses for each criterion.
- L. Protests/Appeals/Reinstatement Procedures
1. Both state and federal regulations require well-defined protest/reinstatement procedures. It is essential that the procedures include a reasonable opportunity for the prospective consultant to present his/her case. The appeals procedures strengthens the process by which the contracting agency reaches its ultimate goal and helps defends its action against a claim of lack of due process. A termination clause and a provision for settlement of contract disputes are required. Protest procedures and dispute resolution processes should be in accordance with 2 CFR 200.318(k).

ARTICLE XXXIII SIGNATURES

IN WITNESS WHEREOF, the parties hereto have affixed their hands on the day and year first above written.

SAN MATEO COUNTY
SUPERINTENDENT OF SCHOOLS

CITY/COUNTY ASSOCIATION OF
GOVERNMENT OF SAN MATEO COUNTY

Nancy Magee,
County Superintendent of Schools

Maryann Moise Derwin, C/CAG Chair

Approved as to form:

SUPERINTENDENT Attorney

Melissa Andrikopoulos, Counsel for C/CAG

DRAFT

EXHIBIT A

1. Proposed Budget Breakdown

2. Caltrans Exhibits:

- **Consultant Cost Proposal (LAPM Exhibit 10-H)**
- **DBE Information – Good Faith Efforts (LAPM Exhibit 15-H)**
- **Consultant Contract DBE Commitment (LAPM Exhibit 10-O2)**
- **Consultant Management Support Role Conflict of Interest and Confidentiality Statement (LAPM Exhibit 10-U)**
- **Consultant Annual Certification of Indirect Costs and Financial Management System (LAPM Exhibit 10-K)**

DRAFT

Proposed Budget Breakdown Inserted

DRAFT

Safe Routes to School
Proposed Budget for FY20/21

FY20/21

Funding Breakdown	20/21
MTC-CMAQ (Non-Infrastructure)	<i>C/CAG will insert this funding breakdown.</i>
Local Match (Measure M, 11.47%)	
Local (Measure M)	
Grand Total Budget	\$669,287

Task/Activities		
Admin (staff, contractual services, operating expenses, indirect cost)	25%	\$165,368
Program Support	26%	\$175,335
Grant Program	38%	\$253,479
Indirect Cost	11%	\$75,105
		\$669,287

Administration- Personnel	25%	2020-2021
.5 Project Coordinator		\$108,886
.5 Admin Assistant		\$56,482

Administration - Program Support	26%	2020-2021
.3 Project Coordinator		\$65,332
.2 Project Specialist		\$36,414
Contractual Services		\$27,500
Materials		\$33,589
Teacher Stipends		\$12,500

Grant Program	38%	2020-2021
Site Grants, Walk Audits, etc.		\$253,479

Indirect Costs	11%	\$75,105
<i>(ICR is 12.64% - rate is set by California Department of Education)</i>		

Total		\$ 669,287
--------------	--	-------------------

EXHIBIT B SCOPE OF WORK

March 23, 2020

Purpose of the Partnership

The San Mateo County Office of Education (SMCOE), also referred to as the San Mateo County Superintendent of Schools, will serve as the Lead Educational Agency (LEA) for the implementation of a Safe Routes to Schools (SRTS) Program in San Mateo County.

The City/County Association of Governments (C/CAG) of San Mateo will provide the funding for the project and will hold the San Mateo County Office of Education accountable for carrying out the activities described in this Scope of Work.

C/CAG and SMCOE have a joint interest in ensuring that schools and community agencies effectively implement projects that enable them to use the Federal Surface Transportation Program and Congestion Mitigation & Air Quality Improvement (STP/CMAQ) Program funds productively on behalf of students and the community.

Goal

The overall goal of the project will be to make San Mateo County a healthier, safer, more sustainable, environmentally sound community with better air quality, less traffic congestion, more physically fit students and adults who are well-served by schools and other agencies working collaboratively.

Guiding Principles

In carrying out its responsibilities, SMCOE will adhere to the following guiding principles:

- SMCOE will work collaboratively with C/CAG, districts, schools, cities and all partner agencies.
- The project will recognize the important role of volunteers (such as PTA members and others) in SRTS and will support and promote their involvement.
- The project will build upon existing successful models and programs and provide districts and schools with a range of alternatives they can implement, based on their needs and interests.
- Districts and schools will be provided with sufficient resources and support to implement site-based programs successfully.
- Participating districts and schools will be provided with clear directions and parameters so that they can operate their programs according to the funding regulations.
- SMCOE will use data to guide program planning and evaluation.
- SMCOE will maintain on-going communication and outreach to districts, schools and partner agencies and cities, to ensure that interested parties and stakeholders have the opportunity to be involved and to have their voices heard during program implementation.

EXHIBIT B

Outcomes

The specific measurable outcomes of the project will include but are not limited to:

- More favorable attitudes toward walking, biking, carpooling and the use of transit to school, on the part of students, parents, faculty/staff and volunteers.
- Increased numbers of students walking, biking, carpooling and utilizing transit as means of travelling to and from school.
- Increased levels of student, parent, faculty/staff and volunteer participation in education and encouragement activities related to healthy and environmentally sound lifestyles.
- Decreased traffic and congestion around schools, one byproduct of which will be improved air quality.

Project Management Approach

SMCOE's approach to project management is to combine three elements: centralized leadership and technical assistance; networks of collaboration and support; and services delivered to school sites in support of program activities that meet local needs and priorities.

Centralized Leadership and Technical Assistance

SMCOE will provide overall direction, timelines and implementation regulations; be responsible for fiscal management and monitoring; and conduct the project evaluation. It will use its existing relationships with school district personnel and its established administrative systems to establish and implement the SRTS project and provide technical assistance. In addition, it will use its regional and statewide contacts with agencies in other counties to share resources and best practices related to county SRTS projects, transportation initiatives, and health.

Networks of Collaboration and Support

Networks of collaboration will be developed at county and local levels. At the County level, a collaborative network will be fostered among agencies such as city governments, the County Health System, and community organizations through the Safe Routes to School Community Advisory Committee.

At the local level, collaboration will be facilitated through two networks, which include the SRTS Coordinators Committee and district level task forces. The SRTS Coordinators Committee will include district and site level SRTS Coordinators who shall share best practices, engage in collaborative problem solving and planning conversations. District task forces shall operate at the school district level and may include, but are not limited to parents and representatives from local schools, the city, the district, and public health.

Networks of collaboration will be further developed at the school level. Each school participating in the project will have a Site Team that plans and carries out the implementation activities. These Site Teams will include representatives from the school community and other agencies. Volunteers from organizations such as Site Councils and PTAs may have a role in site activities.

Local Services

EXHIBIT B

Local school sites, through engagement with staff, Site Councils, PTAs and similar groups, will design, schedule and implement the specific activities that meet the needs of their students and families and help to achieve the overall goals of the project. Site support services will be delivered either by SRTS project staff or by school staff or consultants, funded by the project.

Governance

SMCOE will be accountable to C/CAG for achieving the goals and outcomes of the project, developing detailed annual action plans and line item budgets, meeting timelines and operating within the budget.

SMCOE will hire staff to manage the project and its budget, be responsible for implementation and submit timely reports. SMCOE will also enter into binding agreements with grant participants (districts or schools) to provide them the resources to carry out their action plans.

SMCOE will convene two Advisory Committees (Community Advisory and SRTS Coordinators) to help ensure that the SMCOE receives guidance, input and feedback from a cross-section of the entire community on whose behalf the initiative is being implemented.

The Community Advisory Committee will advise C/CAG and SMCOE on the direction of the project and on related infrastructure grants and strategic issues, thus helping to create a community-wide, holistic approach to a healthier, safer, more sustainable San Mateo County. Members of the Community Advisory Committee will include elected officials; community stakeholders, people who have leadership positions with various partner agencies, who may include, but are not limited to: C/CAG; the San Mateo Health System; the Metropolitan Transportation Commission; municipal government; law enforcement; other community leaders; etc.

The SRTS Coordinators Committee will provide a means of internal communication among service providers and students served at school sites. It will also offer input and feedback on program activities as well as provide resources and technical assistance to grantees. Members of the SRTS Coordinators Committee will be the designated SRTS Coordinator for the district or school site.

Staffing

SMCOE will staff the project with a County SRTS Program Coordinator and a part-time administrative assistant whose responsibilities will be to deliver services to the Networks and school sites. The budget will also include funds for program consultants, who work on specialized tasks, and an evaluator, as needed.

Project Management Strategies

Outlined below are the project management strategies that SMCOE will use to support project development pursuant to this Agreement.

- Foster relationships with schools and agencies that have existing Safe Routes to

EXHIBIT B

School or similar programs to gather ongoing input regarding best practices.

- Foster relationships with schools and agencies that do not have existing Safe Routes to School programs and provide technical assistance to start addressing Safe Routes to School issues at their sites.
- Foster relationships between districts/schools and their municipalities
- Conduct public information activities that involve media releases and updating the Safe Routes web page on the County Office's Web site.
- Foster collaborative networks.
- Complete and submit quarterly activity reports to C/CAG.
- Implement network and site plans and bring additional schools into the project.
- Approve and fund action plans for implementation.
- Conduct annual evaluation and submit report to C/CAG.
- Plan and deliver project training, based upon the needs and interests of participants and key stakeholders.
- Make project modifications, as needed.
- Pursue additional sources of funding to expand the project scope and reach.

Budget

Estimated Income

The funding model is based on an estimated budget of \$669,287 that includes \$592,185 of STP/CMAQ funds and an additional \$77,102 of local funds provided by C/CAG.

Timeframe

The development and implementation of the San Mateo County SRTS Program FY 20-21 is planned for a 12-month period (July 1, 2020 through June 30, 2021).

Annual Expenditures

The annual expenditure estimate over the 12-month life of the project (July 1, 2020 – June 30, 2021) are summarized (see attached budget). These expenditures are organized to coordinate budget cycles of both County agencies and school districts (including SMCOE). Once the formal contract is signed, the County Office of Education will develop an itemized line item budget for approval by C/CAG.

EXHIBIT C

CALTRANS PROCUREMENT MANUAL

DRAFT